
Sample Paper: Analyzing a Visual (Lee)

Albert Lee

Professor McIntosh

English 101

4 November XXXX

The Golden Arches Go Green: McDonald’s and Real Lettuce

Dominating a McDonald’s advertisement in the July-August

2004 issue of Men’s Health magazine is a highly magnified head of

lettuce, the centerpiece of a new healthful menu that McDonald’s

promoted during the summer. The lettuce looms over the ad’s two

other elements, a comment card from a smiling female customer

with a question about lettuce and a friendly note in reply from 

McDonald’s. For a restaurant chain known for its supersized meals 

of Double Quarter Pounders with Cheese, the close-up of a lettuce

leaf might come as a surprise. A superficial interpretation of the

McDonald’s ad would point out that the fast-food giant is 

attempting to remake its image into a health-conscious restaurant. 

After all, the greening of the Golden Arches follows a shift in 

public attitudes toward diet and a sometimes environmentally 

unfriendly food industry.

Less obvious are the associations that the ad creates to

persuade people that McDonald’s is committed to a product—an 

entire experience—not usually offered by fast-food restaurants. If 

fast food has become synonymous in many consumers’ minds 

with the impersonal and artificial conditions of modern life—from 

assembly-line food to robotic exchanges at the counter or drive-

through window—then the McDonald’s ad seeks to replace those 

associations with images of authenticity and familiarity.

The ad’s underlying message emphasizes for viewers the real

Lee 1

Lee summarizes
the content of 
the ad.

Lee suggests a 
simple interpreta-
tion to highlight his
more compelling 
interpretation.

Lee’s thesis offers
his analysis of the
ad’s message.

Marginal annotations indicate MLA-style formatting and effective writing.

Source: Diana Hacker (Boston: Bedford/St. Martin’s, 2006).
This paper has been updated to follow the style guidelines in the MLA Handbook for Writers of Research Papers,
7th ed. (2009).


Source: Diana Hacker (Boston: Bedford/St. Martin’s, 2006).

over the artificial, a quality in both McDonald’s food and its 

relationship with its customers. Through vivid graphics McDonald’s

shows, rather than tells, viewers that its ingredients are wholesome.

The head of lettuce that creates the ad’s entire background is the

picture of mouth-watering wholesomeness. Enlarged to many times

its natural size, the lettuce reveals its sharp, spring-green edges

and beads of water standing on its leaves, presumably from recent

washing. The fast-food chain could have bombarded the public

with nutritional statistics about its food items, as many other

restaurants do, but it seems to recognize that numbers can begin

to read like cold data from a science textbook. Instead, McDonald’s 

invites us to take a closer look at its ingredients, a chance to 

verify for ourselves that the lettuce is as “pure” and “fresh” as it 

claims. The lettuce does in fact look “so crisp” that we can easily 

believe it would produce a “crunch” if we bit into it, just as

McDonald’s reports.

The ad’s copy suggests that McDonald’s wishes to convince

viewers that its commitment to serving customers’ needs is as 

genuine as its lettuce. The prominent repetition of the word real

in the tagline expresses McDonald’s policy of plain dealing with 

individual customers. The picture of a supposedly real customer, a

paper clip holding her photograph, and the ragged left edge of the

comment card all contribute to a sense that this exchange between

customer and McDonald’s is as real, as “pure,” as McDonald’s claims

its lettuce is.

Indeed, the heading to the comment card, “Ask M,” gives 

McDonald’s a personal identity, which intensifies the impression of

the company’s accessibility. “Ask M” conjures up the image of a

Lee 2

Lee describes the
dominant image in
the visual text.

Lee quotes words
from the text.

Clear topic sen-
tence announces a
shift to a new topic.

Lee analyzes the
ad’s language.


Source: Diana Hacker (Boston: Bedford/St. Martin’s, 2006).

straight-shooting, small-town newspaper advice columnist. 

McDonald’s lettuce, “M” says, comes “from the same place you buy

yours.” This comparison with the neighborhood market emphasizes

the local presence of the restaurant by association. The lettuce we

eat at McDonald’s, the ad suggests, is in fact the very same we

would feel confident putting on our family’s plate at home. The

opening phrase of the second sentence, “Simply put,” is a signal

that McDonald’s earnestly desires to explain its operations to its

customers. As with the close-up of the lettuce, the wording 

suggests that the company has nothing to hide. 

It might be difficult to imagine that people will be persuaded

to abandon their local markets for McDonald’s. But then again, we

cannot easily forget the ad’s image of lettuce, its curling, serrated

edges and finely branched veins, enlarged to a slightly unsettling

size. And if this green image conjures up in our minds a golden

“M”—a place where we can reconnect with real people and the

bounty of the land—then maybe one of the most successful 

companies in history has done it again.

Lee 3

Lee concludes
with his interpre-
tation of the ad’s
overall effect.


Source: Diana Hacker (Boston: Bedford/St. Martin’s, 2006).

Work Cited

McDonald’s Corporation. Advertisement. Men’s Health July-Aug.

2004: 95. Print.

Lee 4


